

FULL REFUND OF ANNUITY CONTRIBUTIONS

ELIGIBILITY

You may receive a full refund of your contributions to the General Pension Plan (Plan) if you are separated from service with the City of Chattanooga.

The Plan reserves the right to defer the refund of contributions for involuntary separations for a period up to 15 days after the final paycheck is issued, if there is a mediation or disciplinary hearing in progress.

If you have five or more years of credited service with the Plan, you may leave your contributions in the Plan and apply to receive your monthly benefit payment upon attainment of age 55 or later. If your benefit is unpaid at the normal retirement age of 62, a notification letter will be sent regarding your right to the monthly benefit payment.

AMOUNT OF REFUND

Your refund will consist of your contributions to the Plan plus any interest credited by the Fund from your separation from service until the date of payment.

If you apply for a refund, the full refund of your contributions will be paid at one time. Partial withdrawals of contributions are not allowed. You cannot borrow from the contributions made to the Plan.

TAXABILITY OF REFUND

Pension contributions which have not been included as taxable income on your W-2, and any interest included in your refund, are subject to Federal Income Tax.

For City of Chattanooga employees, the taxable amount would include contributions deducted after 1992. The taxable amount would exclude contributions deducted after tax while earnings are classified as 'Injured on Duty' pay.

Federal legislation requires that the Plan withhold Federal Income Tax on the taxable portion of your refund at the rate of 20%. You may choose to rollover/transfer the taxable portion of your refund to an IRA or qualified retirement plan and defer taxation of the contributions until they are withdrawn. Depending on your age, you may be subject to a 10% early withdrawal penalty if you do not rollover/transfer the taxable portion of the refund. Refer to the "Special Tax Notice Regarding Plan Payments" section for more information.

If you have questions regarding the application process or your benefits, please call the Human Resources office at (423) 643-7224.

CITY OF CHATTANOOGA GENERAL PENSION PLAN

INSTRUCTIONS FOR COMPLETING THE APPLICATION FOR REFUND FORM

Member information

1. Provide the name, address and a contact phone number. An alternative contact phone number may also be provided. If this is a refund and not a rollover/transfer, the address provided should be the address where you wish the refund to be sent.
2. Provide the separation date and the Department/Division where you were employed.
3. Sign and date the form. An unsigned form will not be processed. The signature must be notarized by a Notary Public. Only the original document will be processed. Mail forms to the address provided or bring them to the Human Resources Office.

Direct Rollover/Transfer information

1. You must initial the statement pertaining to loss of benefit in the General Pension Plan.
2. You must indicate how you wish your refund to be distributed by checking one of the three boxes describing the payment of the refund. If a box is not checked, the form will not be processed.
3. You must provide information about the financial institution, including a contact person or representative, where you wish refund to be rolled over/transferred. There is a separate section for this information for an IRA and for another employer's Qualified Plan.
4. An unsigned form will not be processed. The signature must be notarized by a Notary Public. Only the original document will be processed. Mail forms to the address provided or bring them to the Human Resources Office.

IMPORTANT INFORMATION – PLEASE READ

- Your refund will not be processed until your last payroll check has been distributed.
- In order to process your refund, your application must be complete. Depending upon your request, it may take up to two months to process your application.
- If you accept a different position with the City of Chattanooga before you receive your refund, the refund request will be cancelled and your pension credits will resume.
- In January of the year following your refund, you will receive a 1099R form for tax purposes sent to the address you provided on your application. If you change addresses, please notify Human Resources Office at (423) 643-7224 of your new address.
- A member who receives a full refund of contributions from the Plan forfeits all rights in the Plan for himself or for any other person who might benefit through the employee for service rendered prior to the date of application for refund. **If, after receiving your refund, you return to the City of Chattanooga as an employee, your prior service credit in the Plan cannot be re-instated.**

ORIGINAL DOCUMENT REQUIRED. DO NOT FAX

Return Form P-1 and Form P-2 for transfers, if applicable, in the enclosed envelope to the City of Chattanooga Human Resources Department, 101 E 11th Street, Suite 201, Chattanooga, TN 37402, attention: Cheryl Powell

CITY OF CHATTANOOGA GENERAL PENSION PLAN

APPLICATION FOR FULL REFUND

Participants **Separating from Service Or
Transferring** to The Firemen's And Policemen's Insurance and Pension Fund
Form P-1

I hereby apply for a refund of deductions made from my salary for pension purposes in accordance with the provisions of the City of Chattanooga General Pension Plan. In making this application, I declare that I was an employee of the City of Chattanooga prior to my termination date, but that on said date I became separated from service and am not now an employee of the City of Chattanooga.

I acknowledge and understand that by taking a refund, I forfeit all rights to future benefits from this Plan. _____
Initial here

I make the following election:

Please check one:

- I elect to directly receive all my contributions and any interest. I understand that any contributions made on a pre-tax basis plus any interest credited to these contributions is subject to the required 20% federal income tax withholding. I understand that contributions made on a post-tax basis are not subject to the 20% withholding, but any interest credited to these contributions may be subject to tax withholding.
- I elect to directly transfer to an IRA or other qualified plan only my contributions and interest which would be subject to the 20% federal income tax withholding. Any previously taxed contributions should be paid to me. **Complete and return both Form P-1 and Form P-2.**
- I elect to directly transfer to a traditional IRA my post-tax and pre-tax contributions and interest. **Complete and return both Form P-1 and Form P2.**

Name (Print)	Social Security Number
Address	
City, State, Zip	Phone Number
Department/Division	Date of Separation or Transfer
Alternative Contact Name	Alternative Phone number
Signature	Date Signed

IN WITNESS of the participant's statement and signature above, I have signed my name and affixed my official notary seal this _____ day of _____, 20____.
Notary Public:

My commission expires:

ORIGINAL DOCUMENT REQUIRED. DO NOT FAX

Return Form P-1 and Form P-2 for transfers, if applicable, in the enclosed envelope to the City of Chattanooga Human Resources Department, 101 E 11th Street, Suite 201, Chattanooga, TN 37402, attention: Cheryl Powell

CITY OF CHATTANOOGA GENERAL PENSION PLAN
 DIRECT TRANSFER TO ELIGIBLE RETIREMENT PLAN OR IRA
Form P-2

For DIRECT ROLLOVERS/TRANSFERS of contributions, checks are made payable for the benefit of the applicant.

Please complete only one box:

IRA

Name of Financial Institution	
Address	
City, State and Zip Code	
Contact Person	Phone Number
Account Number (if known)	

TAX-QUALIFIED PLAN

Name of Financial Institution	
Address	
City, State and Zip Code	
Contact Person	Phone Number
Employer's Tax I.D	Employer's Account Number

Signature

Date Signed

IN WITNESS of the participant's signature above, I have signed my name and affixed my official notary seal this day of _____, 20____.

Notary Public:

My commission expires:

ORIGINAL DOCUMENT REQUIRED. DO NOT FAX

Return Form P-1 and Form P-2 for transfers, if applicable, in the enclosed envelope to the City of Chattanooga Human Resources Department, 101 E 11th Street, Suite 201, Chattanooga, TN 37402, attention: Cheryl Powell

CITY OF CHATTANOOGA GENERAL PENSION PLAN

CITY OF CHATTANOOGA GENERAL PENSION PLAN SPECIAL TAX NOTICE REGARDING SINGLE SUM PAYMENTS

YOUR ROLLOVER OPTIONS

You are receiving this notice because all or a portion of a payment you are receiving from the CITY OF CHATTANOOGA GENERAL PENSION PLAN (the “Plan”) is eligible to be rolled over to an IRA or an employer plan. This notice is intended to help you decide whether to do such a rollover.

This notice describes the rollover rules that apply to payments from the Plan that are not from a designated Roth account (a type of account with special tax rules in some employer plans). If you also receive a payment from a designated Roth account in the Plan, you will be provided a different notice for that payment, and the Plan administrator or the payor will tell you the amount that is being paid from each account.

Rules that apply to most payments from a plan are described in the “General Information About Rollovers” section. Special rules that only apply in certain circumstances are described in the “Special Rules and Options” section.

GENERAL INFORMATION ABOUT ROLLOVERS

How can a rollover affect my taxes?

You will be taxed on a payment from the Plan if you do not roll it over. If you are under age 59-1/2 and do not do a rollover, you will also have to pay a 10% additional income tax on early distributions (unless an exception applies). However, if you do a rollover, you will not have to pay tax until you receive payments later and the 10% additional income tax will not apply if those payments are made after you are age 59-1/2 (or if an exception applies).

Where may I roll over the payment?

You may roll over the payment to either an IRA (an individual retirement account or individual retirement annuity) or an employer plan (a tax-qualified plan, section 403(b) plan, or governmental section 457(b) plan) that will accept the rollover. The rules of the IRA or employer plan that holds the rollover will determine your investment options, fees, and rights to payment from the IRA or employer plan (for example, no spousal consent rules apply to IRAs and IRAs may not provide loans). Further, the amount rolled over will become subject to the tax rules that apply to the IRA or employer plan.

How do I do a rollover?

There are two ways to do a rollover. You can do either a direct rollover or a 60-day rollover.

ORIGINAL DOCUMENT REQUIRED. DO NOT FAX

Return Form P-1 and Form P-2 for transfers, if applicable, in the enclosed envelope to the City of Chattanooga Human Resources Department, 101 E 11th Street, Suite 201, Chattanooga, TN 37402, attention: Cheryl Powell

CITY OF CHATTANOOGA GENERAL PENSION PLAN

If you do a direct rollover, the Plan will make the payment directly to your IRA or an employer plan. You should contact the IRA sponsor or the administrator of the employer plan for information on how to do a direct rollover.

If you do not do a direct rollover, you may still do a rollover by making a deposit into an IRA or eligible employer plan that will accept it. You will have 60 days after you receive the payment to make the deposit. If you do not do a direct rollover, the Plan is required to withhold 20% of the payment for federal income taxes (up to the amount of cash and property received other than employer stock). This means that, in order to roll over the entire payment in a 60-day rollover, you must use other funds to make up for the 20% withheld. If you do not roll over the entire amount of the payment, the portion not rolled over will be taxed and will be subject to the 10% additional income tax on early distributions if you are under age 59-1/2 (unless an exception applies).

How much may I roll over?

If you wish to do a rollover, you may roll over all or part of the amount eligible for rollover. Any payment from the Plan is eligible for rollover, except:

- Certain payments spread over a period of at least 10 years or over your life or life expectancy (or the lives or joint life expectancy of you and your beneficiary)
- Required minimum distributions after age 70-1/2 (or after death)
- Hardship distributions
- ESOP dividends
- Corrective distributions of contributions that exceed tax law limitations
- Loans treated as deemed distributions (for example, loans in default due to missed payments before your employment ends)
- Cost of life insurance paid by the Plan
- Payments of certain automatic enrollment contributions requested to be withdrawn within 90 days of the first contribution
- Amounts treated as distributed because of a prohibited allocation of S corporation stock under an ESOP (also, there will generally be adverse tax consequences if you roll over a distribution of S corporation stock to an IRA).

The Plan administrator or the payor can tell you what portion of a payment is eligible for rollover.

ORIGINAL DOCUMENT REQUIRED. DO NOT FAX

Return Form P-1 and Form P-2 for transfers, if applicable, in the enclosed envelope to the City of Chattanooga Human Resources Department, 101 E 11th Street, Suite 201, Chattanooga, TN 37402, attention: Cheryl Powell

CITY OF CHATTANOOGA GENERAL PENSION PLAN

If I don't do a rollover, will I have to pay the 10% additional income tax on early distributions?

If you are under age 59-1/2, you will have to pay the 10% additional income tax on early distributions for any payment from the Plan (including amounts withheld for income tax) that you do not roll over, unless one of the exceptions listed below applies. This tax is in addition to the regular income tax on the payment not rolled over.

The 10% additional income tax does not apply to the following payments from the Plan:

- Payments made after you separate from service if you will be at least age 55 in the year of the separation
- Payments that start after you separate from service if paid at least annually in equal or close to equal amounts over your life or life expectancy (or the lives or joint life expectancy of you and your beneficiary)
- Payments from a governmental defined benefit pension plan made after you separate from service if you are a public safety employee and you are at least age 50 in the year of the separation
- Payments made due to disability
- Payments after your death
- Payments of ESOP dividends
- Corrective distributions of contributions that exceed tax law limitations
- Cost of life insurance paid by the Plan
- Payments made directly to the government to satisfy a federal tax levy
- Payments made under a qualified domestic relations order (QDRO)
- Payments up to the amount of your deductible medical expenses
- Certain payments made while you are on active duty if you were a member of a reserve component called to duty after September 11, 2001 for more than 179 days
- Payments of certain automatic enrollment contributions requested to be withdrawn within 90 days of the first contribution.

If I do a rollover to an IRA, will the 10% additional income tax apply to early distributions from the IRA?

If you receive a payment from an IRA when you are under age 59-1/2, you will have to pay the 10% additional income tax on early distributions from the IRA, unless an exception applies. In

ORIGINAL DOCUMENT REQUIRED. DO NOT FAX

Return Form P-1 and Form P-2 for transfers, if applicable, in the enclosed envelope to the City of Chattanooga Human Resources Department, 101 E 11th Street, Suite 201, Chattanooga, TN 37402, attention: Cheryl Powell

CITY OF CHATTANOOGA GENERAL PENSION PLAN

general, the exceptions to the 10% additional income tax for early distributions from an IRA are the same as the exceptions listed above for early distributions from a plan. However, there are a few differences for payments from an IRA, including:

- There is no exception for payments after separation from service that are made after age 55.
- The exception for qualified domestic relations orders (QDROs) does not apply (although a special rule applies under which, as part of a divorce or separation agreement, a tax-free transfer may be made directly to an IRA of a spouse or former spouse).
- The exception for payments made at least annually in equal or close to equal amounts over a specified period applies without regard to whether you have had a separation from service.

There are additional exceptions for (1) payments for qualified higher education expenses, (2) payments up to \$10,000 used in a qualified first-time home purchase, and (3) payments for health insurance premiums after you have received unemployment compensation for 12 consecutive weeks (or would have been eligible to receive unemployment compensation but for self-employed status).

Will I owe State income taxes?

This notice does not describe any State or local income tax rules (including withholding rules).

SPECIAL RULES AND OPTIONS

If your payment includes after-tax contributions

After-tax contributions included in a payment are not taxed. If a payment is only part of your benefit, an allocable portion of your after-tax contributions is included in the payment, so you cannot take a payment of only after-tax contributions. However, if you have pre-1987 after-tax contributions maintained in a separate account, a special rule may apply to determine whether the after-tax contributions are included in a payment. In addition, special rules apply when you do a rollover, as described below.

You may roll over to an IRA a payment that includes after-tax contributions through either a direct rollover or a 60-day rollover. You must keep track of the aggregate amount of the after-tax contributions in all of your IRAs (in order to determine your taxable income for later payments from the IRAs). If you do a direct rollover of only a portion of the amount paid from the Plan and at the same time the rest is paid to you, the portion directly rolled over consists first of the amount that would be taxable if not rolled over. For example, assume you are receiving a distribution of \$12,000, of which \$2,000 is after-tax contributions. In this case, if you directly roll over \$10,000 to an IRA that is not a Roth IRA, no amount is taxable because the \$2,000 amount not directly rolled over is treated as being after-tax contributions. If you do a direct

ORIGINAL DOCUMENT REQUIRED. DO NOT FAX

Return Form P-1 and Form P-2 for transfers, if applicable, in the enclosed envelope to the City of Chattanooga Human Resources Department, 101 E 11th Street, Suite 201, Chattanooga, TN 37402, attention: Cheryl Powell

CITY OF CHATTANOOGA GENERAL PENSION PLAN

rollover of the entire amount paid from the Plan to two or more destinations at the same time, you can choose which destination receives the after-tax contributions.

If you do a 60-day rollover to an IRA of only a portion of a payment made to you, the after-tax contributions are treated as rolled over last. For example, assume you are receiving a distribution of \$12,000, of which \$2,000 is after-tax contributions, and no part of the distribution is directly rolled over. In this case, if you roll over \$10,000 to an IRA that is not a Roth IRA in a 60-day rollover, no amount is taxable because the \$2,000 amount not rolled over is treated as being after-tax contributions.

You may roll over to an employer plan all of a payment that includes after-tax contributions, but only through a direct rollover (and only if the receiving plan separately accounts for after-tax contributions and is not a governmental section 457(b) plan). You can do a 60-day rollover to an employer plan of part of a payment that includes after-tax contributions, but only up to the amount of the payment that would be taxable if not rolled over.

If you miss the 60-day rollover deadline

Generally, the 60-day rollover deadline cannot be extended. However, the IRS has the limited authority to waive the deadline under certain extraordinary circumstances, such as when external events prevented you from completing the rollover by the 60-day rollover deadline. To apply for a waiver, you must file a private letter ruling request with the IRS. Private letter ruling requests require the payment of a nonrefundable user fee. For more information, see IRS Publication 590-A, Contributions to Individual Retirement Arrangements (IRAs).

If your payment includes employer stock that you do not roll over

If you do not do a rollover, you can apply a special rule to payments of employer stock (or other employer securities) that are either attributable to after-tax contributions or paid in a lump sum after separation from service (or after age 59½, disability, or the participant's death). Under the special rule, the net unrealized appreciation on the stock will not be taxed when distributed from the Plan and will be taxed at capital gain rates when you sell the stock. Net unrealized appreciation is generally the increase in the value of employer stock after it was acquired by the Plan. If you do a rollover for a payment that includes employer stock (for example, by selling the stock and rolling over the proceeds within 60 days of the payment), the special rule relating to the distributed employer stock will not apply to any subsequent payments from the IRA or employer plan. The Plan administrator can tell you the amount of any net unrealized appreciation.

If you have an outstanding loan that is being offset

If you have an outstanding loan from the Plan, your Plan benefit may be offset by the amount of the loan, typically when your employment ends. The loan offset amount is treated as a distribution to you at the time of the offset and will be taxed (including the 10% additional income tax on early distributions, unless an exception applies) unless you do a 60-day rollover in the amount of the loan offset to an IRA or employer plan.

ORIGINAL DOCUMENT REQUIRED. DO NOT FAX

Return Form P-1 and Form P-2 for transfers, if applicable, in the enclosed envelope to the City of Chattanooga Human Resources Department, 101 E 11th Street, Suite 201, Chattanooga, TN 37402, attention: Cheryl Powell

CITY OF CHATTANOOGA GENERAL PENSION PLAN

If you were born on or before January 1, 1936

If you were born on or before January 1, 1936 and receive a lump sum distribution that you do not roll over, special rules for calculating the amount of the tax on the payment might apply to you. For more information, see IRS Publication 575, Pension and Annuity Income.

If your payment is from a governmental section 457(b) plan

If the Plan is a governmental section 457(b) plan, the same rules described elsewhere in this notice generally apply, allowing you to roll over the payment to an IRA or an employer plan that accepts rollovers. One difference is that, if you do not do a rollover, you will not have to pay the 10% additional income tax on early distributions from the Plan even if you are under age 59-1/2 (unless the payment is from a separate account holding rollover contributions that were made to the Plan from a tax-qualified plan, a section 403(b) plan, or an IRA). However, if you do a rollover to an IRA or to an employer plan that is not a governmental section 457(b) plan, a later distribution made before age 59-1/2 will be subject to the 10% additional income tax on early distributions (unless an exception applies). Other differences are that you cannot do a rollover if the payment is due to an “unforeseeable emergency” and the special rules under “If your payment includes employer stock that you do not roll over” and “If you were born on or before January 1, 1936” do not apply.

If you are an eligible retired public safety officer and your pension payment is used to pay for health coverage or qualified long-term care insurance

If the Plan is a governmental plan, you retired as a public safety officer, and your retirement was by reason of disability or was after normal retirement age, you can exclude from your taxable income plan payments paid directly as premiums to an accident or health plan (or a qualified long-term care insurance contract) that your employer maintains for you, your spouse, or your dependents, up to a maximum of \$3,000 annually. For this purpose, a public safety officer is a law enforcement officer, firefighter, chaplain, or member of a rescue squad or ambulance crew.

If you roll over your payment to a Roth IRA

If you roll over a payment from the Plan to a Roth IRA, a special rule applies under which the amount of the payment rolled over (reduced by any after-tax amounts) will be taxed. However, the 10% additional income tax on early distributions will not apply (unless you take the amount rolled over out of the Roth IRA within 5 years, counting from January 1 of the year of the rollover).

If you roll over the payment to a Roth IRA, later payments from the Roth IRA that are qualified distributions will not be taxed (including earnings after the rollover). A qualified distribution from a Roth IRA is a payment made after you are age 59-1/2 (or after your death or disability, or as a qualified first-time homebuyer distribution of up to \$10,000) and after you have had a Roth IRA for at least 5 years. In applying this 5-year rule, you count from January 1 of the year for which your first contribution was made to a Roth IRA. Payments from the Roth IRA that are not qualified distributions will be taxed to the extent of earnings after the rollover, including the 10% additional income tax on early distributions (unless an exception applies). You do not have to

ORIGINAL DOCUMENT REQUIRED. DO NOT FAX

Return Form P-1 and Form P-2 for transfers, if applicable, in the enclosed envelope to the City of Chattanooga Human Resources Department, 101 E 11th Street, Suite 201, Chattanooga, TN 37402, attention: Cheryl Powell

CITY OF CHATTANOOGA GENERAL PENSION PLAN

take required minimum distributions from a Roth IRA during your lifetime. For more information, see IRS Publication 590-A, Contributions to Individual Retirement Arrangements (IRAs), and IRS Publication 590-B, Distributions from Individual Retirement Arrangements (IRAs).

If you do a rollover to a designated Roth account in the Plan

You cannot roll over a distribution to a designated Roth account in another employer's plan. However, you can roll the distribution over into a designated Roth account in the distributing Plan. If you roll over a payment from the Plan to a designated Roth account in the Plan, the amount of the payment rolled over (reduced by any after-tax amounts directly rolled over) will be taxed. However, the 10% additional tax on early distributions will not apply (unless you take the amount rolled over out of the designated Roth account within the 5-year period that begins on January 1 of the year of the rollover).

If you roll over the payment to a designated Roth account in the Plan, later payments from the designated Roth account that are qualified distributions will not be taxed (including earnings after the rollover). A qualified distribution from a designated Roth account is a payment made both after you are age 59-1/2 (or after your death or disability) and after you have had a designated Roth account in the Plan for at least 5 years. In applying this 5-year rule, you count from January 1 of the year your first contribution was made to the designated Roth account. However, if you made a direct rollover to a designated Roth account in the Plan from a designated Roth account in a plan of another employer, the 5-year period begins on January 1 of the year you made the first contribution to the designated Roth account in the Plan or, if earlier, to the designated Roth account in the plan of the other employer. Payments from the designated Roth account that are not qualified distributions will be taxed to the extent of earnings after the rollover, including the 10% additional income tax on early distributions (unless an exception applies).

If you are not a plan participant

Payments after death of the participant. If you receive a distribution after the participant's death that you do not roll over, the distribution will generally be taxed in the same manner described elsewhere in this notice. However, the 10% additional income tax on early distributions and the special rules for public safety officers do not apply, and the special rule described under the section "If you were born on or before January 1, 1936" applies only if the participant was born on or before January 1, 1936.

If you are a surviving spouse. If you receive a payment from the Plan as the surviving spouse of a deceased participant, you have the same rollover options that the participant would have had, as described elsewhere in this notice. In addition, if you choose to do a rollover to an IRA, you may treat the IRA as your own or as an inherited IRA.

An IRA you treat as your own is treated like any other IRA of yours, so that payments made to you before you are age 59-1/2 will be subject to the 10% additional income tax on early distributions (unless an exception applies) and required minimum distributions from your IRA do not have to start until after you are age 70 1/2.

ORIGINAL DOCUMENT REQUIRED. DO NOT FAX

Return Form P-1 and Form P-2 for transfers, if applicable, in the enclosed envelope to the City of Chattanooga Human Resources Department, 101 E 11th Street, Suite 201, Chattanooga, TN 37402, attention: Cheryl Powell

CITY OF CHATTANOOGA GENERAL PENSION PLAN

If you treat the IRA as an inherited IRA, payments from the IRA will not be subject to the 10% additional income tax on early distributions. However, if the participant had started taking required minimum distributions, you will have to receive required minimum distributions from the inherited IRA. If the participant had not started taking required minimum distributions from the Plan, you will not have to start receiving required minimum distributions from the inherited IRA until the year the participant would have been age 70-1/2.

If you are a surviving beneficiary other than a spouse. If you receive a payment from the Plan because of the participant's death and you are a designated beneficiary other than a surviving spouse, the only rollover option you have is to do a direct rollover to an inherited IRA. Payments from the inherited IRA will not be subject to the 10% additional income tax on early distributions. You will have to receive required minimum distributions from the inherited IRA.

Payments under a qualified domestic relations order. If you are the spouse or former spouse of the participant who receives a payment from the Plan under a qualified domestic relations order (QDRO), you generally have the same options the participant would have (for example, you may roll over the payment to your own IRA or an eligible employer plan that will accept it). Payments under the QDRO will not be subject to the 10% additional income tax on early distributions.

If you are a nonresident alien

If you are a nonresident alien and you do not do a direct rollover to a U.S. IRA or U.S. employer plan, instead of withholding 20%, the Plan is generally required to withhold 30% of the payment for federal income taxes. If the amount withheld exceeds the amount of tax you owe (as may happen if you do a 60-day rollover), you may request an income tax refund by filing Form 1040NR and attaching your Form 1042-S. See Form W-8BEN for claiming that you are entitled to a reduced rate of withholding under an income tax treaty. For more information, see also IRS Publication 519, U.S. Tax Guide for Aliens, and IRS Publication 515, Withholding of Tax on Nonresident Aliens and Foreign Entities.

Other special rules

If a payment is one in a series of payments for less than 10 years, your choice whether to make a direct rollover will apply to all later payments in the series (unless you make a different choice for later payments).

If your payments for the year are less than \$200 (not including payments from a designated Roth account in the Plan), the Plan is not required to allow you to do a direct rollover and is not required to withhold for federal income taxes. However, you may do a 60-day rollover.

Unless you elect otherwise, a mandatory cashout of more than \$1,000 (not including payments from a designated Roth account in the Plan) will be directly rolled over to an IRA chosen by the Plan administrator or the payor. A mandatory cashout is a payment from a plan to a participant made before age 62 (or normal retirement age, if later) and without consent, where the participant's benefit does not exceed \$5,000 (not including any amounts held under the plan as a result of a prior rollover made to the plan).

ORIGINAL DOCUMENT REQUIRED. DO NOT FAX

Return Form P-1 and Form P-2 for transfers, if applicable, in the enclosed envelope to the City of Chattanooga Human Resources Department, 101 E 11th Street, Suite 201, Chattanooga, TN 37402, attention: Cheryl Powell

CITY OF CHATTANOOGA GENERAL PENSION PLAN

You may have special rollover rights if you recently served in the U.S. Armed Forces. For more information, see IRS Publication 3, Armed Forces' Tax Guide.

FOR MORE INFORMATION

You may wish to consult with the Plan administrator or payor, or a professional tax advisor, before taking a payment from the Plan. Also, you can find more detailed information on the federal tax treatment of payments from employer plans in: IRS Publication 575, Pension and Annuity Income; IRS Publication 590-A, Contributions to Individual Retirement Arrangements (IRAs); IRS Publication 590-B, Distributions from Individual Retirement Arrangements (IRAs); and IRS Publication 571, Tax-Sheltered Annuity Plans (403(b) Plans). These publications are available from a local IRS office, on the web at www.irs.gov, or by calling 1-800-TAX-FORM.

ORIGINAL DOCUMENT REQUIRED. DO NOT FAX

Return Form P-1 and Form P-2 for transfers, if applicable, in the enclosed envelope to the City of Chattanooga Human Resources Department, 101 E 11th Street, Suite 201, Chattanooga, TN 37402, attention: Cheryl Powell